| REPURIL | | MB No. 074-0188 | | | | |--|---|---|--|---|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson I and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | | | | t of this collection of information, including | | | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
April 1999 | 3. REPORT TYPE AND Peer Reviewed Paper | | | | | 4. TITLE AND SUBTITLE λ-Xyhalothrin Resistance Detection | ion in the German Cockroach (Bla | ttodea: Blattellidae) | 5. FUNDING N
N/A | IUMBERS | | | 6. AUTHOR(S) Steven M. Valles | | | | | | | 7. PERFORMING ORGANIZATION I U.S. Department of Agriculture (| | | 8. PERFORMIN
REPORT NU
N/A | NG ORGANIZATION
IMBER | | | Agricultural Research Services
Center for Medical, Agricultural
Veterinary Entomology
1600 SW 23 rd Drive
Gainesville, FL 32608 | | | • | | | | 9. SPONSORING / MONITORING A
SERDP
901 North Stuart St. Suite 303
Arlington, VA 22203 | GENCY NAME(S) AND ADDRESS(E | S) | | ING / MONITORING
EPORT NUMBER | | | | nited States under Title 17, U.S. of the definition of the desired herein for Government purposes | | | | | | 12a. DISTRIBUTION / AVAILABILIT Approved for public release: dist | . • | | | 12b. DISTRIBUTION CODE A | | | determined by topical insecticide simultaneously against the Orland (Pyrethroid resistant), and the Maconcentration for use in resistant detection bioassays. A highly sign and resistance ration (LD50 in to | s of 13 recently collected field strands bioassay. The resistance levels redo Insecticide-susceptible strain, the arietta strain (pyrethroid, carbama de detecioth bioassays. The LC99 gnificant relationship was observed pical bioassays). The relevance of | anged from 21- to 67-fo
he HRDC strain (carban
te, and organophosphoru
(4.5 µg per jar) were ch
d between mortality and | ld. Residual binate resistant), us resistant) to osen for use in 5 times the LC yhalothrin resis | toassays were conducted the Village Green strain determine a diagnostic λ-cyhalothrin resistance 199 of Orlando (4.5 μg per jar) stance detection is discussed. | | | 14. SUBJECT TERMS SERDP, Blattella germanica, diagnostic concentration, resistance detection, insecticide resistance, | | | sistance, λ- | 15. NUMBER OF PAGES 5 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT unclass | 18. SECURITY CLASSIFICATION OF THIS PAGE unclass | 19. SECURITY CLASSIF OF ABSTRACT unclass | ICATION | N/A
20. LIMITATION OF ABSTRACT
UL | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 Form Approved INSECTICIDE RESISTANCE AND RESISTANCE MANAGEMENT # **λ-**Cyhalothrin Resistance Detection in the German Cockroach (Blattodea: Blattellidae) STEVEN M. VALLES Center for Medical, Agricultural and Veterinary Entomology, USDA-ARS, 1600 S.W. 23rd Drive, Gainesville, FL 32608 J. Econ. Entomol. 92(2): 293-297 (1999) ABSTRACT λ -Cyhalothrin resistance levels of 13 recently collected field strains of German cockroach, Blattella germanica (L.), were determined by topical insecticide bioassay. The resistance levels ranged from 21- to 67-fold. Residual bioassays were conducted simultaneously against the Orlando insecticide-susceptible strain, the HRDC strain (carbamate resistant), the Village Green strain (pyrethroid resistant), and the Marietta strain (pyrethroid, carbamate, and organophosphorus resistant) to determine a diagnostic concentration for use in resistance detection bioassays. The LC₉₉ of the Orlando susceptible strain (0.9 μ g per jar) and 5 times the Orlando LC₉₉ (4.5 μ g per jar) were chosen for use in λ -cyhalothrin resistance detection bioassays. A highly significant relationship was observed between mortality at 5 times the LC₉₉ of Orlando (4.5 μ g per jar) and resistance ratio (LD₅₀ in topical bioassays). The relevance of this relationship to λ -cyhalothrin resistance detection is discussed. KEY WORDS Blattella germanica, diagnostic concentration, resistance detection, insecticide resistance, λ -cyhalothrin THE GERMAN COCKROACH, Blattella germanica (L.), is a domiciliary pest found in populations defined by the structure they inhabit (Valles 1998). Isolation by structure provides the unique opportunity to evaluate a sample of individuals from the population for the presence of insecticide resistance before treatments are chosen or dispensed. Insecticide resistance in German cockroaches typically has been assessed by collecting cockroaches from the field and rearing them in the laboratory to acquire large numbers needed to conduct topical or residual bioassays (Valles and Yu 1996). These methods are time consuming, labor intensive, and may require special equipment or knowledge. Hence, these techniques are not conducive for use in the field by pest control operators. For those concerned with insect pest control, the main objectives of insecticide resistance detection methods are to determine quickly whether insecticide resistance is present and if the level is sufficiently high to result in control failure. From a pest control perspective, the most important information that can be provided about a resistant population is which insecticide or alternative control tactic would be most effective against the population (Ball 1981, ffrench-Constant and Roush 1990). One of the most difficult problems with development of insecticide resistance detection bioassays is choosing a diagnostic dose (ffrench-Constant and Roush 1990). For example, when employing a diagnostic dose bioassay, false negatives and positives may result when a dose is chosen that is too high or low, respectively. The task of assigning a diagnostic dose becomes especially difficult when laboratory insecti- cide-susceptible reference strains are no longer representative of susceptible insects in the field (Brown and Brogden 1987). The objective of this study was to identify a diagnostic concentration or relationship that could be used to evaluate resistance in field populations by determining mortality at several concentrations of λ -cyhalothrin of 13 German cockroach strains exhibiting a range of resistance levels. ## Materials and Methods All comparisons were made to the Orlando insecticide-susceptible German cockroach strain (Koehler and Patterson 1986). Adult males were used in all bioassays to eliminate developmental effects on insecticide tolerance (Valles et al. 1996). Topical bioassays were first conducted (Valles et al. 1996) to ascertain the relative resistance levels to λ -cyhalothrin among the 13 field strains. Collection information is summarized in Table 1. Residual bioassays were conducted with the Orlando susceptible strain to provide a starting point for choosing a diagnostic concentration of λ -cyhalothrin. Residue bioassays also were conducted with a carbamate resistant strain, HRDC (Wadleigh et al. 1989); a pyrethroid resistant strain, Village Green (Atkinson et al. 1991); and the Marietta strain which is cross resistant to pyrethroid, organophosphorus, and carbamate insecticides (Valles and Yu 1996). Technical grade λ -cyhalothrin was pipetted into a 118 ml (4-ounce) mason jar (Ball, Muncie, IN), with an interior surface area of 90 cm², in a small volume (<100 μ l) of acetone followed by 400 μ l of additional acetone. The Table 1. German cockroach field strain collection information | Strain | Date collected | City/State | Collection site | Control history ^a | | |-----------------|------------------------------|-----------------|--------------------|------------------------------|--| | Woodland | 14 Feb. 1996 | Gainesville/FL | House | Unk | | | Levy 324 | 24 June 1996 | Chiefland/FL | House | Unk | | | Levy 616 | 25 June 1996 | Chiefland/FL | House | Unk | | | Levy 405 | 11 July 1996 | Chiefland/FL | Duplex | Unk | | | Union 507 | 25 July 1996 | Lake Butler/FL | Duplex | Unk | | | Union 511 | 25 July 1996 | Lake Butler/FL | Duplex | Unk | | | Malo | 31 July 1996 | Gainesville/FL | Trailer home | Pyr | | | Pinellas 214 | 16 Aug. 1996 | Dunedin/FL | Apartment | Hyd | | | Pinellas 417 | 16 Aug. 1996 | Dunedin/FL | Apartment | Hyd | | | ** | 16 Oct. 1996 | Sacramento/CA | Restaurant | OP, CB, Pyr, BA, Hyd | | | Fuerte | 16 Oct. 1996 | Sacramento/CA | Bakery | OP, CB, Pyr | | | Sacramento | | Gainesville/FL | Swine Rearing Unit | CB, Pvr | | | Swine
NASIAX | 14 Nov. 1996
10 Apr. 1997 | Jacksonville/FL | Restaurant | Hyd, IGR | | ^a Insecticide type known to have been used against the population: organophosphorous (OP), carbamate (CB), pyrethroid (Pyr), hydramethylnon (Hyd), insect growth regulator (IGR), boric acid (BA), unknown history (Unk). jars were rotated by hand until the acetone evaporated. At least 5 concentrations causing between 0 and 100% mortality were chosen for each bioassay. Ten adult male German cockroaches (\approx 1 wk old) were placed into each jar after the treatment dried. At least 3 replications per concentration were conducted. Jars were placed at 26°C on a photoperiod of 12:12 (L:D) h and mortality was assessed after 24 h. Mortality was corrected for control mortality using Abbott's formula (Abbott 1925). Control jars were treated with 500 μ l acetone. Residue bioassays were conducted with the Levy 405, Levy 616, Union 507, Pinellas 214, and Woodland strains at 0.9, 1.8, 4.5, and 9 μ g λ -cyhalothrin per jar representing 1, 2, 5, and 10 times the Orlando LC₉₉, respectively, and at 110 μ g per jar (the labeled rate of 0.03% applied at 3.8 liters/9.3 m²). These bioassays were replicated 5 times for each strain with 10 cockroaches per jar. Mortality was assessed 24 h after placement on the residue. The remaining field strains then were bioassayed at 4.5 μ g per jar (5 times the LC₉₉ of Orlando). A minimum of 5 replications was conducted for each of the field strains in the residue bioassays with 10 insects per jar. Bioassay data were analyzed with probit analysis using the probit procedure (SAS Institute 1988). The relationship between resistance ratio (determined from topical bioassay) and percentage of mortality (at 4.5 μ g per jar) were analyzed using regression analysis (with the anticipation of a linear relationship) or Pearson product-moment correlation. Mortality at 4.5 μ g λ -cyhalothrin per jar was compared by the Dunnett multiple comparison procedure using the response of the Orlando strain as control (SAS Institute 1988). ## Results λ -Cyhalothrin resistance level, determined at the LD₅₀ in the topical bioassays, ranged from 21- to 67-fold (Table 2). Residue (jar) bioassay results for the established laboratory strains, Orlando, HRDC, Village Green, and Marietta are summarized in Table 3 and Fig. 1. The LC₉₉ value for the Orlando strain was 0.9 μg λ -cyhalothrin per jar. This value corresponded to the LC₈₀ in HRDC, the LC₁₅ in Village Green, and less than the LC₀₁ in Marietta. Resistance levels of Village Green and Marietta in the residue (jar) bioassays measured at the LC₅₀ were 12.9- and 15.6-fold Table 2. Toxicity of topically applied λ-cyhalothrin among field-collected German cockroach strains | Strain | n | Slope ± SE | LD ₅₀ (95% CI) ^a | LD ₉₀ (95% CI) ^a | df | χ^{2b} | RR° | |--------------------|------------|------------------------------------|--|--|----|-------------|------------------| | Orlando | 200 | 5.68 ± 1.10 | 0.008 (0.007-0.011) | 0.014 (0.011-0.036) | 3 | 6.9 | 1 | | Levy 405 | 150 | 2.41 ± 0.34 | 0.024 (0.019-0.031) | 0.083 (0.059-0.15) | 3 | 0.5 | 2.9 (-12.2-17.9) | | Swine | 120 | 3.68 ± 0.55 | 0.039 (0.027-0.039) | 0.073 (0.058-0.11) | 3 | 3.4 | 3.9 (-15.9-23.6) | | Sacramento | 150 | 2.46 ± 0.34 | 0.044 (0.034-0.055) | 0.15 (0.11-0.24) | 3 | 3.3 | 5.1 (-12.9-23.1) | | | 120 | 1.49 ± 0.37 | 0.082 (0.056-0.13) | 0.59 (0.28-4.5) | 2 | 1.3 | 9.6 (-14.7-34) | | Levy 616 | 150 | 2.11 ± 0.34 | 0.18 (0.12-0.23) | 0.73 (0.53-1.2) | 3 | 0.5 | 21.1 (5.5-36.7) | | Union 507 | 150 | 2.11 ± 0.34
2.21 ± 0.31 | 0.20 (0.15-0.25) | 0.75 (0.52-1.3) | 3 | 2.5 | 23.1 (8.2-38) | | Levy 324 | 150 | 2.54 ± 0.36 | 0.25 (0.19-0.31) | 0.80 (0.60-1.2) | 3 | 1.6 | 29.4 (14.9-43.8) | | Malo | | 2.34 ± 0.36
2.37 ± 0.45 | 0.28 (0.22-0.42) | 0.98 (0.59-2.8) | 3 | 1.8 | 33.1 (17.5-48.7) | | Union 511 | 150 | 2.37 ± 0.43
2.70 ± 0.61 | 0.23 (0.25-0.42) | 0.92 (0.59-2.7) | 2 | 2.5 | 36.2 (20.6-51.8) | | Pinellas 417 | 120 | | 0.32 (0.27-0.38) | 0.80 (0.59-1.5) | 3 | 0.8 | 37.3 (22.6-52) | | Pinellas 214 | 150 | 3.21 ± 0.60 | | 0.88 (0.72-1.2) | 3 | 3.5 | 43.7 (29.8-57.6) | | NASJAX | 200 | 3.42 ± 0.38 | 0.37 (0.32-0.43) | 1.1 (0.83-1.5) | 3 | 0.4 | 52.8 (38.8-66.7) | | Woodland
Fuerte | 150
120 | 3.48 ± 0.49
2.99 ± 0.54 | 0.45 (0.38–0.53)
0.57 (0.44–0.70) | 1.5 (1.1-2.7) | 2 | 2.6 | 66.6 (52.7–80.5) | ^a μg λ-cyhalothrin per insect. ^b No chi-square values are significant (P = 0.05). Resistance ratio at the LD₅₀ and 95% CI calculated by the method of Robertson and Preisler (1992). Table 3. Toxicity of λ-cyhalothrin in residue bioassays to the German cockroach | Strain | n | Slope ± SE | LC ₅₀ (95% CI) ^a | LC ₉₉ (95% CI) ^a | df | χ^{2b} | RR° | |---------------|-----|---------------|--|--|----|-------------|-----------------| | Orlando | 140 | 5.7 ± 1.2 | 0.34 (0.31-0.38) | 0.86 (0.63-1.8) | 3 | 2.6 | 1 | | HRDC | 100 | 5.2 ± 1.0 | 0.61 (0.53-0.71) | 1.71 (1.28-3.14) | 3 | 0.7 | 1.8 (-0.3-4.0 | | Village Green | 140 | 1.7 ± 0.4 | 4.34 (3.20-6.55) | 107.65 (37.52-1364) | 3 | 2.1 | 12.9 (9.8–15.9) | | Marietta | 140 | 3.4 ± 0.6 | 5.23 (4.39-6.46) | 25.54 (16.34-58.92) | 3 | 5.6 | 15.6 (12.8–18.4 | ^a μg λ-Cyhalothrin per jar. ^b No chi-square values significant (P = 0.05). ^c Resistance ratio at the LD₅₀ and 95% CI calculated by the method of Robertson and Preisler (1992). compared with the Orlando strain, respectively. The HRDC strain was not resistant. Evaluating 0.9 (Orlando LC_{99}), 1.8 (2 times the Orlando LC₉₉), 4.5 (5 times the Orlando LC₉₉), 9 (10 times the Orlando LC₉₉), and $110\,\mu\mathrm{g}\,\lambda$ -cyhalothrin per jar (labeled rate) against the Levy 405, Levy 616, Union 507, Pinellas 214, and Woodland field strains allowed a series of increasing diagnostic concentrations to be compared against field strains exhibiting a range of resistance levels to λ-cyhalothrin. As indicated in Fig. 2, mortality was independent of resistance level (based on topical bioassays) at the 2 lowest $(0.9 \text{ and } 1.8 \mu \text{g per jar})$ and $2 \text{ highest } (9 \text{ and } 110 \mu \text{g per jar})$ jar) residue concentrations. However, at the middle concentration (4.5 μ g per jar or 5 times the LC₉₉ of Orlando) mortality among the strains ranged from 10 to 98%. When this concentration was evaluated against all of the field strains, a highly significant relationship between resistance level (topical bioassay equivalent) and percentage mortality was observed (Fig. 3). ### Discussion The insecticide-susceptible Orlando strain of the German cockroach has been in culture for nearly 4 decades bringing into question how well it represents insecticide-susceptible cockroaches in the field. However, 0.9 μ g λ -cyhalothrin per jar (LC₉₉ for the Orlando strain) caused 47% mortality in the Levy 405 Fig. 1. Concentration-mortality lines for the Orlando, HRDC, Village Green, and Marietta German cockroach strains exposed to λ -cyhalothrin. Dashed vertical line represents the LC₉₉ (0.9 μ g λ -cyhalothrin per jar) of the Orlando strain. field strain, which was taken from the field recently (Table 1). Similarly, 80 and 15% of the HRDC and Village Green strains were killed at this concentration, respectively. Mortality in these recently collected strains at the LC_{99} of the Orlando strain suggests that the Orlando strain is still representative of susceptible field cockroaches. ffrench-Constant and Roush (1990) noted that resistance detection may be conducted at many different levels of sensitivity depending on the desired purpose. For example, a stringent assay is required for detecting changes in the frequency of resistant genotypes, whereas a comparatively less rigorous assay is necessary to identify an insecticide that is least affected by the resistance (Brent 1986). Use of the Orlando LC₉₉ in jar bioassays appears to be an acceptable means of providing a nominal response with respect to the presence of λ -cyhalothrin resistance in a field population of German cockroaches. ffrench-Constant and Roush (1990) reported that bioassays based on a diagnostic concentration are more efficient than lethal concentration values for detecting low frequencies of resistance. However, a diagnostic concentration bioassay based on a susceptible strain LC99 provides no information about the magnitude of the resistance. Moreover, if this method predicts the presence of resistance in a population (i.e., cockroaches survive at the diagnostic concentation), does it necessarily mean that control failure will occur? This is the most relevant question from a pest control operators perspective. Cochran (1996) reported that control difficulty will occur in German cockroaches exhibiting a resistance level of 3- to 5-fold in residual bioassays. However, such resistance ratios are highly dependent on the concentration of insecticide used in the bioassay (Cochran 1997). For example, the resistance ratio can be compressed by overwhelming the resistance mechanism with an increased insecticide concentration. Therefore, in an effort to relate the magnitude of the resistance level, a range of λ -cyhalothrin concentrations (multiples of the Orlando strain LC_{99}) were evaluated against the field strains exhibiting a range of resistance levels to λ-cyhalothrin Interestingly, mortality was independent of resistance level at the 2 lowest $(0.9 \text{ and } 1.8 \,\mu\text{g} \text{ per jar})$ and 2 highest $(9 \text{ and } 110 \,\mu\text{g} \text{ per jar})$ residue concentrations. Conversely, mortality and resistance level were significantly correlated at the middle concentration $(4.5 \,\mu\text{g} \text{ per jar})$ of 5 times the LC₉₉ of Orlando); mortality among the strains Fig. 2. Relationship between resistance ratio (determined at the LD_{50} in topical insecticide bioassays) and percentage of mortality at 0.9 (LC_{90} of the Orlando strain), 1.8, 4.5, 9, and 110 $\mu g \lambda$ -cyhalothrin per jar in the Levy 405, Levy 616, Union 507, Pinellas 214, and Woodland German cockroach strains. Data points indicate the mean \pm SE for 5 replications of 10 insects per replicate. ranged from 10 to 98%. As mortality data from additional strains were added to the initial regression curve generated with Levy 405, Levy 616, Union 507, Pinellas 214, and Woodland field strains, each maintained the relationship between mortality at $4.5~\mu g$ per jar and resistance level (determined in topical bioassays at the LD₅₀). This relationship was strengthened further by converting the abscissa to a log scale (Fig. 3). However, it is not clear whether this relationship is capable of providing an estimate of λ -cyhalothrin resistance or is merely fortuitous. Such a simple model may not predict λ-cyhalothrin resistance level among heterogeneous populations or whether multiple mechanisms are responsible for the resistance. However, the field strains employed in these experiments have been reported to exhibit multiple mechanisms of resistance, including kdr-type resistance (Dong et al. 1998) as well as enhanced metabolism (Valles 1998). Multiple mechanisms of resistance appear to be common among insecticide resistant German cockroaches (e.g., Siegfried and Scott 1991). To my knowledge, this method of diagnostic concentration estimation has not been demonstrated previously. The method of detection proposed involves capturing cockroaches from the field by vacuum (Valles 1997) and placing adult male cockroaches in a jar (90 cm²) coated with 0.9 μg λ-cyhalothrin. Mortality is assessed 24 h after treatment. Resistance is indicated in the sample population if <90% mortality is achieved. Additionally, survival on the 4.5 μg λ -cyhalothrin per jar concentration (5 times the LC99 of Orlando) indicates severe resistance within the population. The practice of employing multiple diagnostic doses to evaluate the presence of resistance has been reported previously for purposes of gaining information about the magnitude of the resistance (Scott et al. 1989). Further testing is necessary to determine whether mortality at 4.5 μ g per jar and subsequent use of the regression equation in Fig. 3 can provide a reliable estimate of the resistance level. Possibly, it could be used to generate a better understanding of the relationship between resistance level and control failure in the field. ### Acknowledgments I thank S. J. Yu (University of Florida), J. Seawright, O. P. Perera (USDA-ARS, CMAVE), and 2 anonymous reviewers for critical reviews of the manuscript; and C. A. Strong for technical assistance. I also thank J. McGovern for collecting Fig. 3. Relationship between mortality at 5 times the LC₉₉ of the Orlando strain (4.5 μ g λ -cyhalothrin per jar) and resistance ratio (determined at the LD₅₀ in topical insecticide bioassays). Each data point represents the mean \pm SE for a single strain (n=5). An asterisk indicates significant (P=0.05) difference in percentage mortality between the indicated field strain and the insecticide-susceptible Orlando strain. Mortality for Orlando was 100%. the Sacramento and Fuerte strains. This research was supported in part by the Strategic Environmental Research and Development Program, Project PP-1053. # References Cited Abbott, W. S. 1925. A method of computing the effectiveness of an insecticide. J. Econ. Entomol. 18: 265–267. Atkinson, T. H., R. W. Wadleigh, P. G. Koehler, and R. S. Patterson. 1991. Pyrethroid resistance and synergism in a field strain of the German cockroach (Dictyoptera: Blattellidae). J. Econ. Entomol. 84: 1247-1250. Ball, H. J. 1981. Insecticide resistance—a practical assessment. Bull. Entomol. Soc. Am. 27: 261–262. Brent, K. J. 1986. Detection and monitoring of resistant forms: an overview, pp. 298–312. In National Academy of Sciences [ed.], Pesticide resistance: strategies and tactics for management. National Academy Press, Washington, DC. Brown, T. M., and W. G. Brogden. 1987. Improved detection of insecticide resistance through conventional and molecular techniques. Annu. Rev. Entomol. 32: 145–162. Cochran, D. G. 1996. Relevance of resistance ratios to operational control in the German cockroach (Dictyoptera: Blattellidae). J. Econ. Entomol. 89: 318–321. 1997. Misuse of the tarsal-contact method for detecting insecticide resistance in the German cockroach (Dictyoptera: Blattellidae). J. Econ. Entomol. 90: 1441-1444 Dong, K., S. M. Valles, M. E. Scharf, B. Zeichner, and G. W. Bennett. 1998. Knockdown resistance (kdr) mutation in pyrethroid-resistant German cockroaches. Pestic. Biochem. Physiol. 60: 195–204. ffrench-Constant, R. H., and R. T. Roush. 1990. Resistance detection and documentation: the relative roles of pesticidal and biochemical assays, pp. 4–38. In R. T. Roush and B. E. Tabashnik [eds.], Pesticide resistance in arthropods. Chapman & Hall, New York. Koehler, P. G., and R. S. Patterson. 1986. A comparison of insecticide susceptibility in seven nonresistant strains of the German cockroach, *Blattella germanica* (Dictyoptera: Blattellidae). J. Med. Entomol. 23: 298-299. Robertson, J. L., and H. K. Preisler. 1992. Pesticide bioassays with arthropods. CRC, Boca Raton, FL. SAS Institute. 1988. SAS procedures guide for personal computers. SAS Institute, Cary, NC. Scott, J. G., R. T. Roush, and D. A. Rutz. 1989. Insecticide resistance of house flies from New York dairies (Diptera: Muscidae). J. Agric. Entomol. 6: 53-64. Siegfried, B. D., and J. G. Scott. 1991. Mechanisms responsible for propoxur resistance in the German cockroach, *Blattella germanica* (L.). Pestic. Sci. 33: 133-146. Valles, S. M. 1997. A vacuum-assisted apparatus for collection of live German cockroaches (Dictyoptera: Blattellidae) from the field. J. Entomol. Sci. 32: 416-420. 1998. Toxicological and biochemical studies with field populations of the German cockroach, *Blattella germanica*. Pestic. Biochem. Physiol. (in press). Valles, S. M., and S. J. Yu. 1996. Detection and biochemical characterization of insecticide resistance in the German cockroach (Dictyoptera: Blattellidae). J. Econ. Entomol. 89: 21-26. Valles, S. M., S. J. Yu, and P. G. Koehler. 1996. Biochemical mechanisms responsible for stage-dependent propoxur tolerance in the German cockroach. Pestic. Biochem. Physiol. 54: 172–180. Wadleigh, R. W., P. G. Koehler, and R. S. Patterson. 1989. Comparative susceptibility of North American Blattella (Orthoptera: Blattellidae) species to insecticides. J. Econ. Entomol. 82: 1130–1133. Received for publication 22 June 1998; accepted 11 January